SUPPLEMENTARY TIEBACK INFORMATION The following were copied from the Federal Highway Administration Report No. FHWA-RD-75-128, "LATERAL SUPPORT SYSTEMS AND UNDERPINNING"; Vol. I. Design and Construction, pages 199 - 227 | Tieback types by pressure | E-2 | | | | | |---|------|--|--|--|--| | Anchor capacity formulas - large diameter | E-3 | | | | | | Reduction factors for clay | E-5 | | | | | | Anchor capacity formulas - small diameter | E-6 | | | | | | Anchor capacities in cohesionless soils | | | | | | | Anchor capacity formula - rock | E-9 | | | | | | Bond stress values for rock types | E-10 | | | | | The following was copied from Federal Highway Administration Report No. FHWA-RD-75-130, "LATERAL SUPPORT SYSTEMS AND UNDERPINNING"; Vol. III. Construction Methods, pages 212 - 213 Anchor capacity formula - gravel packed anchor E-11 ## TIEBACK TYPES BY PRESSURE Summary of tieback types and applicable soil types. | Method | Diameter
Shaft
Type | Bell | Gravity | Grout Pressure (psi) (1) | Suitable Soils
for Anchorage | Load Transfer | |---|--|----------------------------|----------|--------------------------------------|--|--| | | -3560 | -776- | COMCLECE | (Par) (1) | Tot Anothering | T 7 | | 1. LOW PRESSURE | | | | , | | | | Straight Shaft Friction (Solid stem auger) | 12-24"
(30 -
60cm) | X A | λ | RA | Very stiff to hard
clays
Dense cohesive sands | Friction | | Straight Shaft Friction (Hollow stem auger) | 6-18" (15 - 45cm) (12-14" most common) | HA | NA. | 30 - 150
(200 -
1035
kN/m2) | Very stiff to har
clays
Dense cohesive sands
Loose to dense sands | Priction | | Underreamed Single
Bell at Bottom | 12-18"
(30 -
45cm) | 30-42"
(75 -
.105cm) | λ | на | Very stiff to hard
cohesive soils
Dense cohesive sands
Soft rock | Priction and bearing | | Underreamed Multi-
Bell | 4-8"
(10-
20cm) | 8-24"
(20-
60cm) | .А | NA. | Very stiff to hard
cohesive soils
Dense cohesive sands
Soft rock | Priction
and bearing | | 2. HIGH PRESSURE-
SMALL DIAMETER | | | | | | | | Non-regroutable (2) | 3-8"
(7.5 -
20cm) | КА | KY | 150
(1035
kN/m2) | Hard clays
Sands
Sand gravel form-
ations
Glacial till or
hardpan | Friction or
friction
and
bearing in
permeable
soils | | Regroutable (3) | 3-8"
(7.5 -
20cm) | па | MA | 200-500
(1380 -
3450
kM/m2) | Same as for non- regroutable anchors plus: a) stiff to very stiff clay b) varied and difficult soils | Friction
and bearing | - ((1) Grout pressures are typical - (2) Friction from compacted zone having locked in stress. Mass penetration of grout in highly pervious sand/gravel forms "bulb anchor". - (3) Local penetration of grout will form bulbs which act in bearing or increase effective anchor diameter. - A applicable - NA not applicable #### ANCHOR CAPACITY FORMULAS - LARGE DIAMETER Large diameter anchors can be either straight shafted, single-belled, or multi-belled. These anchors are most commonly used in stiff to hard cohesive soils that are capable of remaining open when unsupported: however, hollow flight augers can be used to install straight-shafted anchors in less competent soils. The methods used to estimate the ultimate pullout capacity of large diameter anchors are largely based on the observed performance of anchors and are, therefore, empirical in nature. The following equations can be used to estimate anchor load capacity; fieldtesting of anchors is required to determine true anchor capacity. Friction Anchor ## a. Straight-shafted Anchor $$P_u = \alpha S_u \pi d_s L_s$$ where: $d_{S} = diameter of anchor shaft$ $L_{S} = length of anchor shaft$ $\mathbf{S_u}$ = undrained shear strength of soil where: $d_{S'}$ $I_{S'}$ **Sa**nd • are as before D = diameter of anchor bell N_c = bearing capacity factor = 9 (b) Belled Anchor ## c. Multi-belled Anchor $$P_{u} = \alpha S_{u} \pi d_{s} L_{s} + \pi/4 (D^{2} - d_{s}^{2}) N_{c} S_{u} + \beta S_{u} \pi D L_{u}$$ where: d_s , L_s , S_u , $\propto N_c$, D are as before $L_{\bar{t}}$ length of underreamed portion of anchor β = reduction factor in S_u for soil between underream tips = 0.75 - 1.0 (Littlejohn, 1970a; Bassett, 1970; Neely and Montague-Jones, 1974) In order for failure to occur between the underream tips, the tips must be spaced at 1.5 - 2.0 times the belled diameter with the bell diameter equal to 2.0 to 3.0 times the shaft diameter. (c) Multi-belled Anchor # REDUCTION FACTORS FOR CLAY From Peck, Hasnson & Thornburn (1974) NOTE: 1 tsf = 95.8 kN/m² Reduction factor in S_u from observed capacity of friction piles. #### ANCHOR CAPACITY FORMULAS - SMALL DIAMETER Small diameter anchors are generally installed in granular soilswith grouting taking place under high pressure (usually greater than 150 psi $(1035~\rm kN/m^2)$). The anchor capacity will depend upon the soil type, grouting pressure, anchor length, and anchor diameter. The way in which these factors combine to determine anchor loads is not clear; therefore, the load predicting techniques are often quite crude. The theoretical relationships in combination with the empirical data can be used to estimate ultimate anchor load. #### a. Theoretical Relationships ## 1. No grout penetration in anchor zones $p_{\parallel} = p_{i}\pi d_{s}L_{s}tan \phi_{e}$ where: $d_{\boldsymbol{s}}$ = diameter of anchor shaft $_{\rm L_S}$ = length of anchor shaft $\vec{\phi}_{\mathbf{e}}^{s}$ = effective friction angle between soil and grout **P_i** = grout pressure or $p_U = L_s n_1 tan$ ϕ_e (Littlejohn, 1970a) where: Friction Anchor (No Grout Penetration) $n_1 = 8.7 - 11.1 \text{ k/ft} (127 - 162 \text{ kN/m})$ ## 2. Grout penetration in anchor zone (very pervious soils) $$P_u = A\overline{\sigma}_v \pi DL_s \tan \phi_e + B\overline{\sigma}_{veend} \pi / 4 (D^2 - d_s^2)$$ (Littlejohn, 1970a) where: $d_{\mathbf{s}}$, D, $L_{\mathbf{s}}$, and $\phi_{\mathbf{e}}$ are as before $\overline{\sigma}_{\mathbf{v}=}$ average vertical effective stress at anchor entire anchor length $\overline{\sigma}_{v @end}$ = vertical effective stress at anchor end closest to wall A = (Contact pressure at anchor soil interface)/(effective vertical stress, $\overline{\sigma}_{v}$) Littlejohn reports typical values of A ranging between 1 and 2 B = bearing capacity factor similar to N_q but smaller in magnitude. A value of B = $N_q/(1.3 - 1.4)$ is recommended provided $\geq 25D$; where h is the depth to anchor. Since the values of D, A and B are difficult to predict, Littlejohn (1970a) also suggests: # $P_u = L_s n_2 tan \phi_e$ where: | $n_2 = 26 - 40 \text{ kips/ft}$ | or | (380 - 580 kN/m) | |---------------------------------|----|------------------| | $L_s = 3 - 12$ ft | or | (0.9 - 3.7 m) | | D = 15 - 24 inches | or | (400 - 610 m) | | depth to anchor = 40 - 50 ft | or | (12.2 - 15.1 m) | ## b. Empirical Relationships The figure on the following page presents an empirical plot of the load capacity of anchors founded in cohesionless soils. This figure was developedby Ostermayer (1974) and represents the range of anchor capacities that may develop in soils of varying densities and gradiations. # ANCHOR CAPACITIES IN COHESIONLESS SOILS Note: 1 ft = 0.305 m 1 in = 2.54 cm 1 k/ft = 14.6 kN/m Diameter of Anchor 4" - 6" Depth of Overburden ≥ 13' Load capacity of anchors in cohesionless soils showing effects of relative density, gradation, uniformity and anchor length. #### ANCHOR CAPACITY FORMULA - ROCK Most rock anchors are straight-shafted friction anchors of 4 inches to 6 inches in diameter. In the past it has been assumed that the load is transmitted uniformly along the grout-rock interface, and most anchor design has been based upon this assumption. Littlejohn (1975) reports the results of studies performed by several authors that indicate that this assumption may not be valid. However, in the absence of more detailed information the establishedmethods should still be used. The designer should be aware of the potential problems of local debonding. Rigid field testing should establish anchor adequacy. The equation used to estimate anchor capacity is: $P_{u} = \pi d_{s} L_{s} \delta_{skin}$ where: d_s = diameter of anchor shaft L_s = length of anchor shaft $\boldsymbol{\delta}_{s\;k\;i\;\bar{n}}$ grout-rock bond strength The values of skin friction $\phi_{\mathbf{skin}}$, for various rock types are summarized in the table on the following page. In soft rock, it is also possible to form belled or multi-underreamed anchors. The equations governing the ultimate loads in these rocks are given in previous equations. In these cases, the cohesive strength of the rock becomes the controlling quantity. ## BOND STRESS VALUES FOR ROCK TYPES Typical values of bond stress for selected rock types. | Rock Type
(Sound, Non-Decayed) | Ultimate Bond Stresses Between Rock and Anchor Plug $(\delta_{ extsf{skin}})$ | |-----------------------------------|---| | Granite & Basalt | 250 - 800 psi | | Limestone (competent) | 300 - 400 psi | | Dolomitic Limestone | 200 - 300 psi | | Soft Limestone | 150 - 220 psi | | Slates and Hard Shales | 120 - 200 psi | | Soft Shales | 30 - 120 psi | | Sandstones | 120 - 250 psi | | Chalk (variable properties) | 30 - 150 psi | | Marl (stiff, friable, fissured) | 25 - 36 psi | $1 \text{ psi} = 6.90 \text{ kN/m}^2$ NOTE: It is not generally recommended that design bond stresses exceed 200 psi even in the most competent rocks. Data is summary of results presented in: - 1. Inland-Ryerson (1974 ACI Ad Hoc Committee) - 2. Littlejohn (1970) - 3. Littlejohn (1970) #### ANCHOR CAPACITY FORMULA - GRAVEL PACKED ANCHORS A gravel packed anchor is used on cohesive soils primarily to increase the value of the undrained shear strength coefficient, α . The original anchor hole is filled with angular gravel. A small closed-end casing is then driven into the hole displacing the gravel into the surrounding clay. Grout is then injected as the casing is withdrawn. The grout penetrates the gravel and increases the effective anchor diameter. The irregular surface also improves the strength along the grout-soil interface. Littlejohn (1970a) proposes that the following equation be used for determining the ultimate load of a gravel packed anchor. There are terms for both frictional resistance and end bearing. A substantial increase in the value of the undrained shear strength coefficient is recommended, and the anchor diameter is larger. $$P_{u} = \propto S_{u}\pi DL_{s} + \pi/4(D^{2} - d_{s}^{2})N_{c}S_{u}$$ where: d $_{\rm s}$, D, L $_{\rm s}$, S $_{\rm u}$ are as before and N $_{\rm c}$ = 9 a = 0.6 - 0.75 = undrained shear strength coefficent